Linking NCEP Operational Model Development with NOAA Testbeds William Lapenta, Stephen Lord and Naomi Surgi NCEP Environmental Modeling Center 05 May 2010 "Where America's Climate, Weather and Ocean Services Begin" # Outline ### **DISCLAMER---focused on implementing improvements** to the NCEP operational numerical guidance system - NCEP Structure - EMC Mission - Production Suite and Implementation Process - □ Transition of Research to Operations - Recommendations # **The National Centers for Environmental Prediction** # The EMC Mission..... # In response to operational requirements: - **Develop and Enhance** numerical guidance - Improve NCEP's numerical forecast model systems via: 45% Scientific upgrades **Optimization** - Additional observations - Maintain operational model suite - The scientific correctness and integrity of operational forecast modeling systems - Modify current operational system to adapt to ever-present external changes - <u>Transition</u> operational numerical forecast models from research to operations - **Transform & integrate** - Code 30% - Algorithms - Techniques - Manages and executes transition process including technical and system performance review before implementation # "Foundational" NOAA/NWS Operational Numerical 📶 🧰 **Guidance Spanning Weather and Climate** # Operational Production Suite Profile on the High Performance Computing System # **Process to Implement Major Upgrades** to The NCEP Model Production Suite # **Process to Implement Major Upgrades** to The NCEP Model Production Suite #### **Implementation Phase** - SPA's build NCO parallel from RFC's - 30-day NCO parallel - ■Test code stability - Test dataflow - ■Products to NCEP Centers and EMC code developers - NCEP Centers - Evaluate impact - Assessments to NCEP OD - •30-day NCO parallel stable - NCEP centers approve - Briefing to NCEP Director for final approval **Implementation** # **Apply Implementation Processes to** GFS/GSI December 2009 Upgrade... #### Adding new observation data sources. - Tropical storm pseudo sea-level pressure obs - NOAA19 hirs/4, AMSU-A, & MHS brightness temp obs - NOAA18 sbuv/2. Monitor N19 GOME, and OMI ozone (no assimilation) - RARS (currently only EARS) 1B data - **EUMETSAT-9** atm motion vectors #### Implementing improved techniques in GSI analysis. - Use uniform thinning mesh for brightness - temp data Improvements to assimilation of GPS RO data (QC, retune ob errors, improved forward operator) - Add dry mass pressure constraint - Merge GMAO & EMC codes for 4d-var capability - Update background error covariance - Proper use of different spectral truncation between background and analysis #### **Benefits** - Improved GFS tropical storm track & intensity forecasts - Small improvement in global forecast accuracy #### 2008 Hurricane Season GSI/GFS Bundle - Red Operational GFS - Green # Time and Resources Consumed for GFS/GSI December 2009 Implementation - >17 months required to develop, test and implement - ➤ 119 person months of effort (EMC, NCO, GFDL, TPC, SPC, HPC, AWC) - ➤ 17 months of continuous cycles 4/day with 16 day forecasts retrospective/real-time testing conducted for GFS/GSI - ➤ 500 HWRF and 600 GFDL TC/Hurricane cases simulated - > 1000 Node hours and 75 TB of disk consumed # Challenges Associated with Working with Testbeds (Specific to NCEP Operational Modeling systems) - Modeling is a common thread between NOAA testbeds >JHT, HMT, HWT, JCSDA, etc. - Each testbed has unique characteristics - **≻**Mission - Governance and management structure - Funding sources and profiles - Computational assets - Interaction mechanisms with external community (immersion vs virtual) - Metrics for success (pubs, operational implementations, training modules, etc.) - Scientific stewardship - Collaboration within a secure IT environment - Disciplined code management practice - Rigorous testing and evaluation required - Must fit into NCEP operational implementation process AA Testbed Workshop, 05 May 2020 11 # Mapping Testbeds Into the EMC Organizational Structure | EMC Team/Branch | JHT | СТВ | HWT | НМТ | AWC | DTC | JCSDA | OSSE | OPG | |----------------------------|-----|-----|-----|-----|-----|-----|-------|------|-----| | | | | | | | | | | | | Global Weather and Climate | | Х | | Х | | | Х | Х | | | Mesoscale | | | Х | Х | Х | Х | | Х | | | Marine | | Х | | | | | | | | | Climate | | Х | | | | | | | | | Data Assimilation | | | Х | Х | Х | Х | Х | Х | | | Hurricanes | Х | | | | | Х | | | | | Land Surface | Х | Х | Х | | | | Х | | | | Ensembles | | Х | Х | Х | Х | Х | | | | - Alignment between testbed and NCEP/EMC missions is critical to success - Some testbeds are able to provide support to NCEP staff to participate - Land surface modeling team has been very successful working with NOAA/CPO outside the testbed system - Data assimilation team is a core NCEP infrastructure ### Recommendations ## (Specific to NCEP Operational Modeling systems) - Good communication is the key to success - Exchange of staff with partner organization with long-term commitments: - DTC staff assigned to work at EMC (e.g., GSI, NEMS) - NWS/OST liaison at DTC - Establish pre-implementation testing environment outside of EMC to help incorporate advances in operational systems - Recognize, acknowledge and manage the different requirements (and constraints) of research and operational communities - Operations: robustness, efficiency, easy maintenance - > Research: flexibility, multiple-choices, community support # **Recommendations (Cont.)** ### (Specific to NCEP Operational Modeling systems) - Promote an environment where collaboration will thrive - > It's all about the people—the most valuable resource - Perceptions are important (listen & learn) - > Shared vision and perception of "value added" - Motivation and morale critical to success of ANY organization - ➤ Metrics for success--seeking alignment between the research and operational communities (within NOAA and external to) - Peer-review publications a critical metric for research community (NOAA Labs) - Implementations a critical metric for EMC scientists # **Summary** The "research to operations" process is: A partnership between researchers and users ### WHO BOTH <u>expend</u> nontrivial and sufficient <u>resources</u> toward realizing a product, process, or analytical objective.